Educational Qualification and Experience for the following posts in O/o PSACS.
	Sr. No
	Name of Post
	No. of Vacancy
	Educational Qualification & Experience
	Job Description
	Place of Posting
	Address where applications to be sent at

	1
	Assistant Director (STI)
(Rs. 32000-Rs. 40000 PM for MD

 Rs. 25000-Rs. 30000 PM for MBBS

	1
	PG degree/diploma in Dermatology & STD

with minimum 3 years experience in Government Hospital/Medical College
	· Implementation of the guidelines relating to STD service delivery the State

· Ensuring good quality of service delivery in public and private sector by ensuring good environment at facility level that provides confidentiality to patients

· Establish linkages with TI NGOs, RMPs in villages, Ayurvedic Practitioners, Private Practitioners, Health facilities etc.

· Ensure Collaboration with professional Associations and Departments of STI/PSM in Medical Colleges

· Preparing and executing Training Plan of all personnel relating to STI

· Intensive touring, review and monitoring

· Establish close collaboration with CMO and NRHM at state level to monitor STD programmes in SC/CHC/PHC level and obtain data on epidemics treated etc.

· Implement MIS
	In the Head Office at Chandigarh
	O/o Project Director, Punjab State AIDS Control Society, Prayaas Buliding, Level 4th, Sector-38-B, Chandigarh.

	2
	Epidemiologist
(Rs.57500/- PM)
	1
	PG degree/diploma in Community Medicine/ PSM/Public Health with minimum 5 years experience
	· Reviewing the selection of sites for sentinel surveillance & ensuring that the sentinel

· Design and carryout evaluation and surveillance studies among special groups.

· Undertake data analysis and prepare epidemiological profiles of the HIV epidemic on annual basis.

· Participate in quality monitoring of the sentinel surveillance & survey activity.

· Convening the technical advisory group for the BSS.

· Support data management and by field–level and field reviews.

· Preparing SACS annual reports, organize trainings.

· Supporting the coordination and review of operations research involving the state.
	In the Head Office at Chandigarh
	O/o Project Director, Punjab State AIDS Control Society, Prayaas Buliding, Level 4th, Sector-38-B, Chandigarh.

	3
	Joint Director (IEC)
(Rs. 35000-Rs. 46000 PM)
	1
	A.Essential:
(i) PG degree in Social Sciences / Humanities
OR
MBA
(ii) Experience - Minimum 8 years of experience in the field of development / Health communications including planning and implementation of information, education and communication campaigns.
B. Desirable :

i) PG Degree/ PG Diploma in Mass Communication.

ii) Experience in the field of advertising

(iii) Experience in preparation of Audio Visual Aids and display material in a responsible position

(iv) Knowledge of AV Media & proficiency in handling audio-visual aids for training purposes.

(v) Knowledge of modern training techniques.

(vi) Working knowledge of local language.
	· Draw up an Annual Action Plan as per IEC and Mainstreaming strategy under NACP III and ensure its implementation

· Ensure development of IEC materials and its dissemination through different media channels

· Coordinate with different stakeholders for implementation of IEC plan

· Liaison with NRHM for possible convergence in dissemination of messages

· Ensure availability of IEC Materials at different service centres

· Sensitize and engage media and health journalists on issues pertaining to HIV/AIDS.

· Advocacy of different stakeholders such as political leaders, Panchayats and other key influencers.

· Undertake supervisory visits in the field and ensure monitoring and evaluation of IEC/Mainstreaming programmes.

· Draw up a training calendar and its implementation.

· Compile and submit a monthly assessment report to NACO on IEC plans and programme implementation in the state.

· Prepare and implement Condom Promotion plan in the state
	In the Head Office at Chandigarh
	O/o Project Director, Punjab State AIDS Control Society, Prayaas Buliding, Level 4th, Sector-38-B, Chandigarh.

	4
	Quality Manager (Lab Services)
(Rs.23000-Rs.30000)

	1
	1. B.Sc.(Microbiology, biochemistry, Biotechnology, Biomedical Sciences, Zoology, Medical Lab Technology with 5 year experience in Quality Management for graduates & 3 years Quality Management in case of candidates with PG qualification.

(Preferred qualification : Microbiology, biochemistry, Biomedical Sciences, Zoology, Medical Lab Technology)
2. B. Tech (Biotechnology /Biomedical Engineering with 3 years experience in Quality Management.

3. B. Pharma with 3 years experience in Quality Management

	· To assist Joint Director (BS) in implementation of regulatory framework in Blood Banks

· Liaise with State Drug Authority for licensing of blood banks and their renewal

· To identify areas of constraints in blood banks for licensing purpose and report to Health officials and JD (BS) for necessary corrective measures

· To inspect blood banks along with State Drug Authority.

· To expedite the grant of license for proper functioning of blood banks

· To address all the legal issues of blood transfusion services.

· To submit quarterly report of license status of their blood banks to NACO

· To make supervisory visit to blood banks along with officials of NACO and Blood Safety division of SACS or SBTC.

· Any other work as assigned by Joint Director (BS)
	In the Head Office at Chandigarh
	O/o Project Director, Punjab State AIDS Control Society, Prayaas Buliding, Level 4th, Sector-38-B, Chandigarh.

	5
	Assistant Director (Documentation & Publication)

(Rs. 17000-

Rs. 23000 PM)
	1
	A. Essential:

1. Bachelors Degree & PG Diploma in Mass Communication/Public relations from a recognized university/ institute.

2. Minimum 5 years experience in the field of developmental/health communication including planning and implementation of IEC campaigns and in developing social mobilization campaigns.

 B. Desirable :

Preference would be given to candidates with experience in documentation of data on communication activities and with practical experience of handling work relating to Developmental communication in health or related sectors, preparation of Audio Visual Aids and display material in a responsible position, ability to develop nation-wide IEC packages/strategy & liaise with Govt. & private sectors; and

i. Knowledge of AV media & proficiency in handling audio-visual aids for training purposes.

ii. Knowledge of modern training techniques.

iii. Working knowledge of local language.

	· Draw up an Annual Action Plan as per IEC and Mainstreaming strategy under NACP III and ensure its implementation.

· Ensure development of IEC materials and its dissemination through different media channels.

· Coordinate with different stakeholders for implementation of IEC plan.

· Liaison with NRHM for possible convergence in dissemination of messages.

· Ensure availability of IEC Materials at different service centers.

· Sensitize and engage media and health journalists on issues pertaining to HIV/AIDS.

· Advocacy of different stakeholders such as political leaders, Panchayats and other key influencers.

· Undertake supervisory visits in the field and ensure monitoring and evaluation of IEC/Mainstreaming programmes.

· Draw up a training calendar and its implementation.

· Compile and submit a monthly assessment report to NACO on IEC plans and programme implementation in the state.

· Prepare and implement Condom Promotion plan in the state.
	In the Head Office at Chandigarh
	O/o Project Director, Punjab State AIDS Control Society, Prayaas Buliding, Level 4th, Sector-38-B, Chandigarh.

	6
	Assistant Director (Targeted Intervention)

(Rs. 17000-

Rs. 23000 PM)

	1
	PG degree in Social Science with 5 years of experience.

	· Promote the involvement of NGOs/CBOs in targeted intervention / HIV / AIDS intervention programme

· Plan and ensure the saturation of coverage of core target and Bridge population" through scaling up of TIs
· Conduct regular filed visits to Monitor the progress of the TI projects and facilitate the technical inputs to the NGO/ CBO partners from time to time.

· Identify the training needs of each TI and facilitate programme in collaboration with TSU
· Maintain regular liaison with all stakeholders (government, civil society/NGO and donors)
· Monitor progress of TI as per financial and physical indicators

· Conduct quarterly meetings with TI NGOs at state or regional level.

· Periodic appraisal of the progress and reporting in the form of monthly reports.

· In consultation with M&EO, maintain, update and retrieve database of information generated from implementing partners.

· Ensure the performance appraisal of TI project staff through implementing NGOs along with annual review process.

	In the Head Office at Chandigarh
	O/o Project Director, Punjab State AIDS Control Society, Prayaas Buliding, Level 4th, Sector-38-B, Chandigarh.

	7
	Office Assistant / Divisional Assistant
11500-17500

	.1
	Graduate with computer literacy
	Help Divisional officers in file maintenance, initiate correspondence and all other work entrusted from time to time.
	In the Head Office at Chandigarh
	O/o Project Director, Punjab State AIDS Control Society, Prayaas Buliding, Level 4th, Sector-38-B, Chandigarh.

	8
	Personal Assistant / Computer Literate Steno
11500-17500
	1
	Graduate with computer literacy, skill in stenography 80/30 wpm.
	Assist officers in day to day work and all other work entrusted from time to time.
	In the Head Office at Chandigarh
	O/o Project Director, Punjab State AIDS Control Society, Prayaas Buliding, Level 4th, Sector-38-B, Chandigarh.

	9
	Finance Assistant

15000-20000
	1
	Graduate preferably finance & account/B.Com
Experience: 3-5 yrs post qualification experience or experience in state accounts cadre/organized accounts Govt. of India
	· Smooth and timely conduct of internal audit and statutory audit

· Review reports of DACS

· Budgeting

· Smooth and timely release of funds to field units

· Preparation and submissions of reimbursement claims

· Complying with reporting requirements

· Receipt and scrutiny of claims received from the DACS

· Consolidation (through CFMS) for sending it to NACO

· To carry out other tasks as assigned by management from time to time

	In the Head Office at Chandigarh
	O/o Project Director, Punjab State AIDS Control Society, Prayaas Buliding, Level 4th, Sector-38-B, Chandigarh.

	10
	Statistical Assistant
11500-17500
	1
	Graduate with Statistics/Maths and experience in similar position in State/Central Govt.

Proficiency with computers, MIS Office
	· Data Entry and /or compilation of data, data validation from reporting units from all the States for reporting of all components of the program.

· Flagging the reporting issues, data discrepancies while entering data and assisting communication to corresponding State M&E unit for follow –up action.

· Support data entry for surveys, surveillance, research studies and other checklists reports as and when needed.

· Maintain files related to the assigned components, necessary databases, assist in documentation and preparation of meetings.

	In the Head Office at Chandigarh
	O/o Project Director, Punjab State AIDS Control Society, Prayaas Buliding, Level 4th, Sector-38-B, Chandigarh.

	11
	Junior Accountant (PSBTC)
11500-17500
	.1
	B.Com from a University / Institution recognized by the Central Govt or State Govt
	· Maintain official files/records as per Government Procedures.

· Draft official and demi-official letters.

· Data entry and /or compilation of data.

· Data analysis and preparation of monthly reports of division.

· Maintain schedule/appointment diary of officer.

· Diary of receipts and files and dispatching of letters.

· Maintain movement of files (Register and Electronic).

· Assist in organizing meetings and workshops.

· Any other work assigned by officer I/c of the Division/Controlling Officer.

· Daily Activity Report in the register.
	In the Head Office at Chandigarh
	O/o Project Director, Punjab State AIDS Control Society, Prayaas Buliding, Level 4th, Sector-38-B, Chandigarh.

	12
	Office Assistant (PSBTC)
11500-17500
	1
	Graduation in any stream from a University / Institution recognized by the Central Govt or State Govt with adequate computer knowledge.
	· Maintain official files/records as per Government Procedures.

· Draft official and demi-official letters.

· Data entry and /or compilation of data.

· Data analysis and preparation of monthly reports of division.

· Maintain schedule/appointment diary of officer.

· Prepare tour proposal and tour reports.

· Attend outdoor and indoor calls of officer.

· Diary of receipts and files and dispatching of letters.

· Maintain movement of files (Register and Electronic).

· Assist in organizing meetings and workshops.

· Any other work assigned by officer I/c of the Division/Controlling Officer.

· Daily Activity Report in the register.
	In the Head Office at Chandigarh
	O/o Project Director, Punjab State AIDS Control Society, Prayaas Buliding, Level 4th, Sector-38-B, Chandigarh.

	13
	 Medical Officer
(Rs. 25000 PM)

	2
	Doctor
Should have a minimum qualification of MBBS with valid registration from recognized State Medical Council or Medical Council of India (preference will be given to MD Psychiatry / Diploma in Psychiatry Medicine.
	The doctor plays a lead role in the medical aspects of OST programme. The doctor is expected to provide the best possible medical care for OST as per the standard clinical practice guidelines developed by NACO.

· Assess patients for suitability of initiation into substitution therapy

· Prescribe suitable doses of OST medicine to appropriate patients, and conduct regular follow ups

· Provide routine health check and basic health-care including appropriate clinical management/referrals for wound/abscess, overdoses and STIs, as per the facilities available at the clinic.

· Documentation as per the NACO guidelines/ protocols.

· Provide basic information to the clients and family members about the treatment process

· Referrals to ICTC for HIV diagnosis and other institutions for advanced care treatment

· Follow the NACO technical guidelines/protocols in all clinical practice

· Continuing professional development and sharing information between other care providers

· Help the centre in carrying out advocacy activities

	OST Centre, Tarn Taran and Phillour

	O/o Senior Medical Officer, Civil Hospital, Taran Tarn and Phillour

	14
	Counselor
(Rs. 7000 PM)

	1
	Should have a Bachelor’s Degree in Psychology / Social Sciences / Humanities. Those who have received training in counseling drug users and prior experience of working with drug users are preffered.
	The counselor is primarily and directly responsible for individual clients’ treatment and progress in the therapy.
· Counsel IDU clients primarily at the OST centre, and, if required, in the community or at home as well

· provide different forms of counseling including motivational counseling, family counseling, group counseling

· Provide counseling to PLHIV

· Referrals for STIs, ICTC and other relevant services

· Maintain documentation as outlined in the practice guidelines for OST.

	OST Centre, Mansa

	O/o Senior Medical Officer, Civil Hospital, Mansa

	15
	Medical Lab Technician

(Rs. 8000 PM)

	2
	1. Degree in Medical Laboratory Technology (MLT) with six months experience in testing of blood and its components.

 OR

2. Diploma in Medical Laboratory Technology (MLT) with one year experience in testing of blood and its components.

3. The Degree or Diploma being from a University / Institution recognized by the Central Govt. or State Govt.

	 -
	Blood Bank, Civil Hospital Phillaur and Muktsar.
	O/o Project Director, Punjab State AIDS Control Society, Prayaas Buliding, Level 4th, Sector-38-B, Chandigarh.

